
Forty-Four Interesting Ways*
to use your Pocket Video
Camera in the Classroom

*and tips

This work is licensed under a Creative Commons Attribution
Noncommercial Share Alike 3.0 License.

http://creativecommons.org/licenses/by-nc-sa/3.0/

 Students work collaboratively to:
Assign roles and responsibilities
Create a storyboard to plan video
clips
Film step-by-step procedures

Review & evaluate recorded material & re-shoot
Combine final clips into one movie using video editing
software, adding music if desired
Publish final movie to a class blog, wiki, or DVD

#1- Demonstrating Skill Sets with How-to Videos

#2 - Recording Science Experiments

For evidence or record of resultshttp://snipurl.com/alh2g

http://snipurl.com/alh2g

#3 - Take them on museum trips
Video exhibits and displays

http://snipurl.com/alh0s http://snipurl.com/alh4v

http://snipurl.com/alh0s
http://snipurl.com/alh4v

#4 - Combine video and text for impact

Pupils re-enact life in an air raid shelter in WWII

Thanks to: Antingham School; Becta DV Assets Project

http://blip.tv/file/1699463/

http://blip.tv/file/1699463/

#5 - Challenge Children to Explain

Quick & Dirty without much editing

Another science one, with digital still camera BF (before flip): gears
Some ideas for Small Scale Video in the classroom might help.

http://www.sandaigprimary.co.uk/pivot/pivot/entry.php?id=1064
http://johnjohnston.info/blog/archive/2008/10/26/small-scale-video-in-the-classroom

#6 Self-evaluation and group sharing of
hands-on learning experiences

More examples from Draft Horse and Agriculture classes at: http://www.youtube.com/sustainablesterling

http://www.youtube.com/sustainablesterling

#7 Interview an "Expert"

Interview a classmate about a recommended book
to read and why it should be read
Interview a classmate about a how to solve a math
problem

image attribution: http://www.flickr.com/photos/whiteafrican

#8 - Film sports and PE for self/class
evaluation

 #9 - Collect group flip chart responses

Video flip charts at the end
of a lesson

Put text from them into http:
//wordle.net to summarise
views.

#10 - Film a school tour (in another
language)

Name places eg la piscina
Say what you do there eg nado en la
piscina
Say which subject you study there eg
hago la natación
Say when you do it eg los lunes nado
en la piscina
Say whether you like it or not eg me
gusta mucho nadar.

Share and swap films with
a partner school
Compare & contrast!

#11 - Use your pocket video to share
information/celebrations with parents
Now that's what I call learning!

Lori Feldman
January 24, 2009

http://vimeo.com/2939120?pg=transcoded_embed&sec=2939120

#12 - Walk around the playground at
lunchtime and interview students on a
topic

Eg - Ask students what the best thing they did at school today was,
what they like about school, what their favourite subject is and why,
what they use computers for?
Then use footage to inspire teachers in an inset or to inspire
students in an assembly

Footage from a Mino HD flip taken at Marinette Middle
School

Sample Video Clip from MMS

http://www.youtube.com/watch?v=zuQCr-r_2eE

#13 - Record the key parts or key
explanations in your lesson and put on
your VLE

Okay so pupils probably don't want to watch a 30-60
minute replay of your lesson, but...
Why not record a brief explanation of a practical task or a written
task with demos.
Why not record the starter and plenary explanation for
students to review.
Keep it short and simple and it may just be useful!

#14 -Point of view movement

Tape or tie it on, (securely), to a model car, turtle,
shopping trolley, bike handlebars, etc; to get
authentic point of view mobile footage.
or
Fasten it to yourself and get some point of
view footage as you move around...

#15 - Take it outside
Allow children to explore the outside area around school at
different times of the year. Let them video what they
see. Watch back in the classroom and compare with previous
video footage to help understand differences between the
seasons.

#16 - Assessment
Ask children to video what they have been doing. Even 3 and
4 year olds can video their friends explaining favourite
activities. Use the footage at open days, parents evening, but
more importantly as a window on the ideas and learning
experiences of the children in your classes, who will talk
differently when you are not in ear shot!

#17 - Encourage collaboration

Set a puzzle for the class (such as a problem solving coin/matchstick
puzzle) and encourage children to video their solutions. The difference
in clarity of explanation is massive when the children know they are
going to video it- try it and see!

#18 - Special Needs - Deaf children

Students use camera to film spellings signed by teacher at
school so they can take it home to learn & share with
siblings/parents.

 Read more:
http://snipurl.com/aoqbo

Image attribution:
http://snipurl.com/aossx

Jenny Ellwood 2009

http://snipurl.com/aoqbo
http://snipurl.com/aossx

Good examples of classroom practice /content teaching can
serve as guidelines for other/novice teachers. Short
snippets of "How I teach that" can be very useful for
professional development.

#19 - Professional
Development

image attribution: http://www.flickr.
com/photos/thomaschristensen/2234598002/

Video clips can be great for slowing down any quick moving
action. Clips can be edited and slowed down permanently or
can be played back in QuickTime player - which allows you to
scrub through the time-line or press the cursor keys to advance
or 'rewind'.

#20 - Slowing
down action

image attribution: http://www.flickr.
com/photos/morganmorgan/1661707859/

You can also grab a sequence of
stills to print out and show the
steps of the captured action.

Get your 1st Year (Secondary School) pupils to create a film tour of the
school for incoming Primary School children.
Encourge pupils to create a film of their experience of their first year at Secondary
School
Film a tour of the school in order to make the incoming year at ease with their
surroundings.Interview teachers from different subject areas.
Give the pupils complete control over the editing process and final version
which they will present to the Primary School pupils on their induction day(s).

#21 - Use it as part of
your Primary Induction

For national poetry day this class was challenged to make a
visual version of a poem using any means available to them,
for example some used Comic Life.
This group used video and captured the atmosphere of the
poem well,
despite filming in an empty
maths room!

#22 - Challenge class to
 make a visual representation of a poem

#23 - Review Student Composition and
Performance

Students use video to collect composition ideas
Use video to share and collaborate

Post video performance and composition on student
blogs

Improve technique
and presentation skills
Year 5 Ensemble Performing Un Poco de
Cinco

http://www.teachertube.com/view_video.php?viewkey=598e42c4ce890739a84c
http://www.teachertube.com/view_video.php?viewkey=598e42c4ce890739a84c

...and see if they keep their
heads and arms hidden from
the camera during the
filming!

#24 - Record children performing a
(shadow) puppet show they have created...

Image attribution:
www.flickr.com/photos/15757729@N00/2571821462

http://www.flickr.com/photos/15757729@N00/2571821462

...and watch as they keep asking over and over
to try it again to make it even better!

#25 - Have your students make a commercial
when they have finished a book...

I

as a way to record work
as a vehicle to share ideas
as a method to communicate with parents
as a way to showcase creativity!

#26- Ask faculty groups to make a video at
the end of curriculum development

#27- Short video clips can form part of a
virtual fieldtrip... And students could create
their own...

http://www.vimeo.com/2953917

http://www.vimeo.com/2953917

#28
Record Video Introduction for a partner class, when live
video conferencing is inconvenient or impossible due to time
zones

#29 - Children film promotional adverts for clubs
that run at your school.

This could of course be the promotion of any
aspect of the school, but clubs are of direct
relevance to the children.

#30 - A class carries out peer
assessment on work by students at
another school, posted on a blog

http://www.youtube.com/watch?v=jI2PlpXKgbM

#31 - Use as a "reaction-cam" to record
students' thoughts, feelings, etc. as they
take part in a role play or simulation
game, eg. The Trade Game...

#32 - As a
motivational tool
Children were highly motivated by
today's task as they all wanted to video
their results and present them to the
class. Children who previously would
have given up were keen to become
cameramen or women for the minute!

#33 - Make a hyperlinked story or tour

Film a forking story or tour with kids using puppets and embed it in a hyperlinked
powerpoint or similar program.

1) Get the children to storyboard a story with several different endings or twists and
alternative twists and turns in the story.
2) Get them to act out the narrative with puppets always ending in a choice i.e. we
came to a room with two doors - which one would you go through...
3) Make sure they always draw the choices as graphics and hyperlink them
4) Hyperlink the choices to further slides with further videos with options -
some are dead ends or endings to the story others are further twists.
5) Behind each door you could have a video of another puppet doing something i.e.
growling or saying boo!
6) Make sure there is a clear pathway to the story resolution(s).

#34 - Work Experience

After introducing your student (and placement contact) to
the camera, send it along with them and any work
experience documentation.
Consider which written responses during or after the
placement could be recorded rather than
written. Remember, students are turned off by many
PSE/PSD process and evaluation
worksheets/assessments.

#35 - Make a video alphabet

Get a group of younger children to draw brightly
coloured letters of the alphabet / phonics. Hold them
up and film each other saying them.

Put it on a web page, blog, or whiteboard.

#36 - Conference Documentary
Record a documentary of your experience at a con- ference. Upload
the video and embed it in a classroom blog for your students to learn
from their teacher.

I recorded the video below at the 2009 CSUN Conference on
Technology & Persons with Disabilities. I embedded it in my blog,
and showed it to my students so they could learn about new
technology.

Contributed by Eric Sailers, who
embedded the video in his blog at
Speech-Language Pathology Sharing.

http://www.youtube.com/watch?v=vEclUHMaZtY
http://speechlanguagepathologysharing.blogspot.com/2009/03/2009-csun-conference.html

#37 - Video modeling of social language
Record a regular education student demonstrating a social
language skill. Have the student contrast the inappropriate
behavior with the appropriate behavior.

I recorded the video below with a regular education student
and a fellow
Speech-Language Pathologist.
I embedded it in my blog, and
showed it to my students so they
could learn when to stay quiet.

Contributed by Eric Sailers, who embedded the video
in his blog at Speech-Language Pathology Sharing. Click here for video

http://speechlanguagepathologysharing.blogspot.com/2009/01/knowing-when-to-stay-quiet-modeling.html
http://www.teachertube.com/view_video.php?viewkey=ef1ed6c6cab614ced31e

Stick it in a pupils blazer pocket
for a pupil view of a trip/walk/experience

#38 - Blazercam

Let children video themselves in front of a blue
background. (We interviewed famous Romans!)

Put the video into authoring software, add an authentic
background image, add chroma-key filters and watch your
pupils travel back in time!

A. Lydon '09

#39 - Chroma-key

#40 - Observing Weather Conditions
Place your video camera on a window ledge and leave it
recording for a period of time
Playback to watch the weather:

Look at a rainbow appear/disappear
See lightning strike

@simonhaughton

Image attribution:
http://www.flickr.com/photos/55288032@N00/230371538/

Image attribution:
http://www.flickr.
com/photos/73835037@N00/1045362101/

http://www.twitter.com/simonhaughton
http://www.flickr.com/photos/55288032@N00/230371538/
http://www.flickr.com/photos/73835037@N00/1045362101/
http://www.flickr.com/photos/73835037@N00/1045362101/

#41 Digital Chicken Soup

Keep students who are out sick connected.
Have students film a mini lesson or a class review using the
video cameras.
Embed the videos in a class blog. The students at home
can comment on the blog and answer the same questions
that the students in class answered.
Students saying 'feel better' or 'we miss you' is acceptable
as long as it is not disruptive.

Image Elana's Pantry

http://www.flickr.com/photos/elanaspantry/4070173018/

#42 Beebot's eye view

Use a gorillapod and some
insulating tape (I know - very
high tech) to attach the
camera to a BeeBot and
record the Beebot's journey.

It's easy to position the
gorillapod's legs so they do not
interfere with the controls - the
tape just gives extra stability.

@bevevans22

#43 Translate

I have used them for students to make
foreign language (in this case English)
road descriptions. I give a group of
students a destination and then I send
them out with a camera. They then make
a road description in the form of a
VoiceThread.

Marie Linder
Montessoriskolan, Falun, Sweden

#44 Video Rehearsals

Video your students as they practice for a
play/show/presentation etc. Useful for:

Giving feedback - offers immediacy without breaking the flow
of practice.
Self and peer assessment - students will often pick up on
things to improve themselves.
Providing a sense of audience - believe me, they take
rehearsal a lot more seriously when the camera's on!
Trailers - edit a clip of a dress rehearsal and upload it to
class/school webpage for parents/guests to preview the
show.

If you would like to:
Contribute your ideas and tips to the
presentation.
Let me know how you have used the resource.
Get in touch.
You can email me or I am @tombarrett on
Twitter

Thanks for helping
Tom Barrett

Image: ‘Sharing‘

If you add a tip (or even if you
don't) please tweet about it
and the link so more people
can contribute.

I have created a page for all
of the Interesting Ways
presentations on my blog.

The whole family in one
place :-) Have you seen Maths Maps

yet?

mailto:thomasgeorgebarrett@gmail.com
http://twitter.com/tombarrett
http://edte.ch
http://www.flickr.com/photos/33128961@N00/142455033
http://edte.ch/blog/?page_id=424
http://edte.ch/blog/?p=555

